
YMvKmb 0,6 / 1KV

Transmit Energy Without Loss!

We as Sartel Kablo laid our foundation and manufacture low voltage electric cables with the slogan “Transmit Energy WithOut
Loss” in 1999 in Nazilli / TURKEY. Sartel Kablo is a cable trademark that both contributes to the national economy and employs
the local people.

Sartel Kablo has 17.000 m2 closed and totally 115.000 m2 producing area and has 30.000 tones of cable production capacity.
We manufacture all low voltage energy groups like NYA, NYM, TTR, NYY, NYAF, Steel Armoured Cables, Halogen Free Cables, Flat
Cable, Twin-Earth Cables, N2XY RO2V Cables, submersible coil wire and many more.

Sartel Kablo produces his cables with Turkish and İnternational standards. Alongside with his good quality produced products
Sartel Kablo considers his customers requests with importance and immediate reply. With this vision we have a wide “High
Quality “ certifi cate range from the quality institutes. We have quality and system certifi cates as TSE, ISO, HAR, CE from Turkey,
BASEC from England, NF from France and international Standard certifi cates from Israel, Ukranie and Russia.

Sartel Kablo’s marketing and sale strategy is “quality cable” and “customer satisfaction”. In this context , our fi rm which refreshes
itself with developing and growing market,diff erentiates with the experience and the knowledge from the past to todays
market conditions.

Sartel Kablo owes his success and trust to his employees big eff ort and to his customers trust in the brand “Sartel Kablo”. Our
Firm’s target in the market is to produce high quality products with the wishes from our customers and to be known in the
cable industry as a high quality cable manufacturer. Sartel Kablo is proud to have both domestic and foreign customers all
around the world that honours the brand “Sartel Kablo“ Sartel Kablo continues his services with quality, wide product range
and on time delivery to domestic and foreigncustomers. We know that permanent success can be provided only with quality
products, fast dispatch, experienced and dynamic team and loyal customers. So with this point of view we expand our team
parallel to our business volume and to alternating market conditions. Sartel Kablo continues his investments with determina-
tion and grows with his customers intrest and trust which brings us to one of the biggest cable manufacturer in TURKEY.

Sartel Kablo which its priority; produce leader of quality, environmentally – conscious cables, in the same time raise customer
satisfi cation and to provide a sustainable habitable world , declare its vision be one of the leader company of turkish cable
sector, be a professional partner for customers, declare its mission serve customers qualifi ed and reliable products, accomplish
customers requirements instantly and completely also be environmentally conscious and protect the nature.

1

2

3

4

ELECTRICAL PROPERTIES

NOMINAL VOLTAGE 600/1000 V

TEST VOLTAGE 3500 V

PHYSICAL CHARACTERISTICS

OPERATION TEMPERATURE 90 °C

SHORT CUTCUIT TEMPERATURE 250 °C

MIN. BENDING RADIUS 10 X OVERAL DI-
AMETER

MIN. BENDING TEMPERATURE 0°C

CONDUCTOR PROPERTIES

TYPE OF CONDUCTOR PURE COPPER

CLASS 1 or 2

INSULATION MATERIALS

INSULATION XLPE

BEDDING BEDDING

ARMOUR -

OUTHER SHEAT PVC /ST

COLOURS

CORES COLOUR

SINGLE CORE THERE IS NO PREFERRED COLOR
SCHEME

2 CORES BLACK - LIGHT BLUE

3 CORES Y/GREEN - BLACK - LIGHT BLUE or
BLACK - LIGHT BLUE - BROWN

4 CORES Y/GREEN - BLACK -
LIGHT BLUE - BROWN or
BLACK - LIGHT BLUE - BROWN -
BLACK

5 CORES Y/GREEN - BLACK - LIGHT
BLUE - BROWN - BLACK or
BLACK - LIGHT BLUE - BROWN -
BLACK - BLACK

SHEATH COLOUR : GREY (RAL 7012)

STANDARTS

PRODUCT STANDART TS HD 604 S1:1994/A3:2005

FIRE CONDITIONS
TESTS

EN 60332-3.24 CATEGORY C

CONDUCTOR AND RE-
SISTANT

HD 383 / HD 605 -3.1.1 / BS
EN 60228 CHART 2

AGEING TESTS TS HD 601 S1 / EN 60811-1-2
CLAUSE 9.1-9.2

HOTSET TESTS TS HD 601 S1 / EN 60811-2-1
CLAUSE 9

PRODUCT STANDART PRODUCT CODE

TS HD 604 S1:1994/A3:2005 YMvKmb

D
ES

IG
N

A
TI

O
N

 Y – XLPE Conductor Insulation

 M – Stranded Conductors

 V – PVC Inner Sheathing

 K

 Mb – Flame Retardant

YMvKmb 0.6/ 1 KV
Power transmission, suitable for outdoors. buried
underground and even submerged in water.

 CHARACTERISTICS INSTALLATION CONDITIONS
Flexible Con-
ductor, Class 5

Max. Servis
Temperature

Meter by meter
marking

Industrial
use

Buried Damp envi-
ronment

Maximum
short-circuit
temperature:
250ºC (max
5 s)

Minimum ser-
vice tempera-
ture: -15ºC

Chemical & oil resis-
tance: good

In conduit

Open air

Impact
resistance:
AG2. Medium
impact

Minimum bending radius: 5 x cable diameter

Copper

XLPE

Bedding

PVC(Flame Retard)

TECHNICAL FEATURES
Technical Datas For YMvKmb

CROSS
SECTION

RE / RM COPPER
RESISTANCE

INSULATION
THICKNESS

SHEATH
THICKNESS

SHEATH
DIAMETER

MIN.
INSULATION
RESISTANCE

(20°C)

APPROXIMATELY
WEIGHTS

CURRENT
CARRYING
CAPACITY

mm2 CLASS ohm/km mm mm mm Mohm.km (kg/km) A

1X1,5 RE 12,10 0,7 1,4 5,60 >3000 47 33

1X2,5 RE 7,41 0,7 1,4 6,00 >3000 58 43

1X4 RE 4,61 0,7 1,4 6,40 >3000 76 57

1X6 RE 3,08 0,7 1,4 6,90 >3000 96 72

1X10 RM 1,83 0,7 1,4 7,65 >3000 148 99

1X16 RM 1,15 0,7 1,4 9,10 >3000 209 131

1X25 RM 0,727 0,9 1,4 10,60 >3000 297 177

1X35 RM 0,524 0,9 1,4 11,70 >3000 389 217

1X50 RM 0,387 1 1,4 13,00 >3000 508 265

1X70 RM 0,268 1,1 1,4 14,90 >3000 711 336

1X95 RM 0,193 1,1 1,5 16,80 >3000 953 415

1X120 RM 0,153 1,2 1,5 18,00 >3000 1204 485

1X150 RM 0,124 1,4 1,6 20,30 >3000 1464 557

1X185 RM 0,0991 1,6 1,6 22,50 >3000 1813 647

1X240 RM 0,0754 1,7 1,7 25,50 >3000 2393 775

2X1,5 RE 12,10 0,7 1,8 9,80 >3000 116 25

2X2,5 RE 7,41 0,7 1,8 10,70 >3000 147 34

2X4 RE 4,61 0,7 1,8 11,60 >3000 220 44

2X6 RE 3,08 0,7 1,8 12,60 >3000 274 57

2X10 RM 1,83 0,7 1,8 14,50 >3000 431 77

2X16 RM 1,15 0,7 1,8 17,80 >3000 604 —

2X25 RM 0,727 0,9 1,8 20,80 >3000 853 —

2X35 RM 0,524 0,9 1,8 22,90 >3000 1107 —

2X50 RM 0,387 1 1,8 25,60 >3000 1431 —

2X70 RM 0,268 1,1 1,8 29,80 >3000 2016 —

2X95 RM 0,193 1,1 1,9 33,40 >3000 2639 —

3X1,5 RE 12,10 0,7 1,8 10,10 >3000 149 24

3X2,5 RE 7,41 0,7 1,8 10,90 >3000 190 32

3X4 RE 4,61 0,7 1,8 11,90 >3000 258 42

TECHNICAL FEATURES
Technical Datas For YMvKmb

CROSS
SECTION

RE / RM COPPER
RESISTANCE

INSULATION
THICKNESS

SHEATH
THICKNESS

SHEATH
DIAMETER

MIN.
INSULATION
RESISTANCE

(20°C)

APPROXIMATELY
WEIGHTS

CURRENT
CARRYING
CAPACITY

mm2 CLASS ohm/km mm mm mm Mohm.km (kg/km) A

3X6 RE 3,08 0,7 1,8 13,00 >3000 331 53

3X10 RM 1,83 0,7 1,8 14,90 >3000 537 73

3X16 RM 1,15 0,7 1,8 18,40 >3000 753 97

3X25 RM 0,727 0,9 1,8 22,10 >3000 1064 132

3X35 RM 0,524 0,9 1,8 24,40 >3000 1410 162

3X50 RM 0,387 1 1,8 27,30 >3000 1837 197

3X70 RM 0,268 1,1 1,9 31,60 >3000 2571 250

3X95 RM 0,193 1,1 2 35,50 >3000 3406 308

3X120 RM 0,153 1,2 2,1 38,60 >3000 4368 359

3X150 RM 0,124 1,4 2,3 43,60 >3000 5284 412

3X185 RM 0,0991 1,6 2,4 48,50 >3000 6522 475

3X240 RM 0,0754 1,7 2,6 55,00 >3000 8646 564

3X35+25 RM 0,524 / 0,727 0,9 1,8 26,00 >3000 1628 162

3X50+25 RM 0,387 / 0,727 1 1,8 28,50 >3000 2172 197

3X70+35 RM 0,268 / 0,524 1,1 1,9 33,20 >3000 3043 250

3X95+50 RM 0,193 / 0,387 1,1 2 37,10 >3000 4038 308

3X120+70 RM 0,153 / 0,268 1,2 2,2 40,90 >3000 5224 359

3X150+70 RM 0,124 / 0,268 1,4 2,3 45,00 >3000 6092 412

3X185+95 RM 0,0991 / 0,193 1,6 2,5 50,80 >3000 7673 475

3X240+120 RM 0,0754 / 0,153 1,7 2,6 56,70 >3000 10094 564

4X1,5 RE 12,10 0,7 1,8 10,80 >3000 159 24

4X2,5 RE 7,41 0,7 1,8 11,80 >3000 209 32

4X4 RE 4,61 0,7 1,8 13,10 >3000 315 42

4X6 RE 3,08 0,7 1,8 14,21 >3000 403 53

4X10 RM 1,83 0,7 1,8 16,50 >3000 660 73

4X16 RM 1,15 0,7 1,8 20,40 >3000 935 97

4X25 RM 0,727 0,9 1,8 24,00 >3000 1333 132

4X35 RM 0,524 0,9 1,8 26,55 >3000 1771 162

CROSS SECTION RE / RM COPPER
RESISTANCE

INSULATION
THICKNESS

SHEATH
THICKNESS

SHEATH
DIAMETER

MIN.
INSULATION
RESISTANCE

(20°C)

APPROXIMATELY
WEIGHTS

CURRENT
CARRYING
CAPACITY

mm2 CLASS ohm/km mm mm mm Mohm.km (kg/km) A

4X50 RM 0,387 1 1,9 30,00 >3000 2331 197

4X50+25 RM 0,387 / 0,727 1 1,9 31,70 >3000 2679 197

4X70 RM 0,268 1,1 2 34,80 >3000 3274 250

4X70+35 RM 0,268 / 0,524 1,1 2 36,60 >3000 3721 250

4X95 RM 0,193 1,1 2,1 39,50 >3000 4400 308

4X95+50 RM 0,193 / 0,387 1,1 2,1 41,50 >3000 5000 308

4X120 RM 0,153 1,2 2,3 42,80 >3000 5580 359

4X150 RM 0,124 1,4 2,4 48,50 >3000 6818 412

4X185 RM 0,0991 1,6 2,6 54,20 >3000 8420 475

4X240 RM 0,0754 1,7 2,8 61,70 >3000 11228 564

5X1,5 RE 12,10 0,7 1,8 11,70 >3000 188 24

5X2,5 RE 7,41 0,7 1,8 12,70 >3000 249 32

5X4 RE 4,61 0,7 1,8 14,20 >3000 368 42

5X6 RE 3,08 0,7 1,8 15,40 >3000 483 53

5X10 RM 1,83 0,7 1,8 17,90 >3000 797 73

5X16 RM 1,15 0,7 1,8 21,80 >3000 1138 97

5X25 RM 0,727 0,9 1,8 26,70 >3000 1658 132

5X35 RM 0,524 0,9 1,8 29,50 >3000 2184 162

5X50 RM 0,387 1 2 33,20 >3000 2881 197

5X70 RM 0,268 1,1 2,1 38,50 >3000 4056 250

5X95 RM 0,193 1,1 2,3 43,90 >3000 5455 308

TECHNICAL FEATURES
Technical Datas For YMvKmb

TEST NAME TEST STANDART CLAUSE NUMBER PARAMETERS

CABLE PRINTING CONTROL TS HD 601 S1/A3 CLAUSE 3 550mm

THICKNESS CONTROLS TS HD 601 S1 PART 4D CHART 3-4

CONDUCTOR RESISTANCE HD 605-3.1.1 / BS EN 60228 BS EN 60228 ÇİZELGE 2 BS EN 60228 CHART 2

INSULATION RESISTANCE XLPE 500V 1s / > 0,0050

CABLE RESISTANT TESTS HD 605-3.2.1 CLAUSE 2.4.1.1 3500V 5s

CORE RESISTANT TESTS HD 605-3.2.2.2 CLAUSE 2.4.1.2 3500V 5s

AGEING TESTS TS HD 601 S1 / EN 60811-1-2 TS HD 601 CLAUSE 4.2.4 / EN
60811-1-2 CLAUSE 9.1-9.2

TS HD 601 CHART 1

MASS LOSING TEST TS HD 601 S1 / EN 60811-3-2 TS HD 601 CLAUSE 4.2.4 / EN
60811-3-2 CLAUSE 8.2

TS HD 601 CHART 1

HOTSET TESTS TS HD 601 S1 / EN 60811-2-1 TS HD 601 CLAUSE 4.2.4 / EN
60811-2-1 CLAUSE 9

LOADED %100 / COLD
%15

HEAT SHOCK TEST TS HD 601 S1 / EN 60811-3-1 TS HD 601 CLAUSE 4.2.4 / EN
60811-3-1 CLAUSE 9.2

150°C 1 H

PRESSURE TESTS UNDER HEAT DEGREES TS HD 601 S1 / EN 60811-3-1 TS HD 601 CLAUSE 4.2.4 / EN
60811-3-1 CLAUSE 8.2.4 -8.2.5

< %50

BENDING LOW TEMPERATURE TEST TS HD 601 S1 / EN 60811-1-4 TS HD 601 CLAUSE 4.2.4 / EN
60811-1-4 CLAUSE 8.2

TS HD 601 CHART 1

DÜŞÜK SICAKLIKTA UZAMA DENEYİ TS HD 601 S1 / EN 60811-1-4 TS HD 601 CLAUSE 4.2.4 / EN
60811-1-4 CLAUSE 8.4

-25°C 25mm/s / < %20

ELONGATION LOW TEMPERATURE TEST TS HD 601 S1 / EN 60811-1-4 TS HD 601 CLAUSE 4.2.4 / EN
60811-1-4 CLAUSE 8.5

-15°C 16 H / 500gr

FIRE CONDITIONS TESTS TS HD 601 S1 / EN 60332-3.24
CATEGORY C

TS HD 601 CLAUSE 4.2.4 / EN
60332-3.24 CATEGORY C

< 2,5 mt

TECHNICAL FEATURES
Tests For YMvKmb

POWER MAXIMUM CARRYING LENGTH OF THE POWER
KW HP (A) 1,5 2.5 4 6 10 16 25 35 50 70 95 120 150 185 240 300
2.5 3.3 4,8 146 243 388 582 970 1553
3 4 5,7 121 202 323 485 809 1294

3.5 4.7 6,6 104 173 277 416 693 1109
4 5.3 7,6 91 152 243 364 606 970

4.5 6 8,5 81 135 216 323 539 863 1348
5 6.7 9,5 73 121 194 291 485 776 1213
6 8 11,5 61 101 162 243 404 647 1011
7 9.5 13,5 52 86.6 139 208 347 554 866 1213
8 11 15 45 75.8 121 182 303 485 758 1061
9 12 17 40 67.4 108 162 270 431 674 943

10 13 19 36 60.6 97 146 243 388 606 849
11 15 21 33 55.1 88,2 132 221 353 551 772 1103
12 16 23 30 50.5 80,9 121 202 323 505 708 1011
13 17 25 46.7 74,6 112 187 299 467 653 933
14 19 27 43.3 69,3 104 173 277 433 606 866
16 21 31 37.9 60,6 91 152 243 379 531 758 1061
18 24 34 53,9 80.9 135 216 337 472 674 943
20 27 38 48,5 72.8 121 194 303 425 606 849
22 29 42 44,1 66.2 110 176 276 386 551 772 1048
25 33 48 58.2 97 155 243 340 485 679 922
30 40 57 80,9 129 202 283 404 566 768 970.4
35 47 67 69,3 111 173 243 347 485 658 831.7
40 53 76 97 152 212 303 425 576 727.8 910
45 60 86 86.3 135 189 270 377 512 646.9 809
50 67 95 77.6 121 170 243 340 461 582.2 728 898
55 73 105 70.6 110 154 221 309 419 529.3 662 816
60 80 114 101 142 202 283 384 485.2 606 748 970 1213
70 93 133 86.6 121 173 243 329 415.9 520 641 832 1040
75 100 143 113 162 226 307 388.1 485 598 776 970.4
80 106 152 106 152 212 288 363.9 455 561 728 909.7
90 120 171 135 189 256 323.5 404 499 647 808.6

100 133 190 121 170 230 291.1 364 449 582 727.8
110 146 209 154 210 264.6 331 408 529 661.6
120 160 228 142 192 242.6 303 374 485 606.5
130 173 247 177 223.9 280 345 448 559.8
140 186 266 165 207.9 260 321 416 519.8
150 200 285 194.1 243 299 388 485.2
160 213 304 181.9 227 280 364 454.9
180 240 342 202 249 323 404.3
200 266 380 224 291 363.9
230 306 437 253 316.4
270 360 512 269.5

Note: Above calculatıons of the cross sectıon are based on gıven cos q 0,80 and voltage drop 3%

POWER CARRYING CAPACITY IN DISTANCE

Infrastructure is Establish
For Once

Sartel Elektrik Kabloları San. Tic. Ltd. Şti.
Sümer Mh. Şehit Naci Ülker Bulv. No:45 09900 Nazilli / Aydın

T: +90 (256) 316 22 64 (PBX) F: +90 (256) 316 22 65
www.sartelkablo.com

sartelkablo@sartelkablo.com

EXPORT SALES TEAM
BURHAN AYDOGAN

T: (+31)6 - 83 983 270
nederland@sartelkablo.com

